NASA TECHNICAL NOTE NASA TN D-5874 LOAN COPY: RETUR AFWL (DOGL) KIRTLAND AFB, N # FREQUENCY ASYMPTOTES AND ASYMPTOTIC ERROR FOR DISTRIBUTED-PARAMETER SYSTEMS by William W. Happ Electronics Research Center Cambridge, Mass. 02139 | 1. Report No.
NASA TN D-5874 | 2. Government Acc | ession No. 3 | . Recipient's Catalo | g No. | |--|--|---|--|--| | 4. Title and Subtitle | | 1 | . Report Date
March 1971 | | | Frequency Asympt
Error for Distri | | 6. Performing Organization Code | | | | Systems
7. Author(s)
William W. Happ | • | 8 | . Performing Organiz | ation Report No. | | 9. Performing Organization Name | and Address | 10 |). Work Unit No. | | | Electronics Research | | 11 | . Contract or Grant N | | | | | 1: | 3. Type of Report and | d Period Covered | | 12. Sponsoring Agency Name and A
National Aeronaut | | Technical No | o t e | | | Space Administrat | | 14 | 4. Sponsoring Agency | / Code | | | ency response
are reviewed | | | | | | are reviewed uit elements twork can be itude and phoson of six asymmetrions, reference of deviation of or estimates | and extend. For examespecified ase with an expectively. The spectively are twork functions are frequency of distrib | led to distance, a throughle, | ributed- ree- of asymp- ally less two-port of from of derived as, cor- meter cir- and and meter | | The freque meter systems parameter circ terminal RC netotes for amplithan 2 db or 2 a preferred sewhich asymptot. This set of furesponds to necuits. Proper adapted for consymptotic error systems. Illutapered thin-f | are reviewed uit elements twork can be itude and phoson of six asymmetric for all notions, refetwork polynomiates of devices of estimates strative examples. | and extend. For examespecified ase with an expectively. The spectively are twork functions are frequency of distributes includingles including | led to distable, a thraple, a thraple, a set of | ributed- ree- of asymp- ally less two-port of from of derived as, cor- meter cir- and and meter | | The freque meter systems parameter circ terminal RC netotes for amplethan 2 db or 2 a preferred sewhich asymptote This set of furesponds to necuits. Proper adapted for consymptotic errosystems. Illu | are reviewed uit elements twork can be itude and phoson of the six asymptotic and the stration of two estimates of deviation of the strative example and exam | and extend. For exam specified ase with an spectively. mptotes can etwork functions are frequency of distribution State 18. | led to distable, a thraple, a thraple, a set of | ributed- ree- of asymp- ally less two-port d from oe derived as, cor- meter cir- and and meter and and | | The freque meter systems parameter circ terminal RC netotes for amplethan 2 db or 2 a preferred sewhich asymptotes adapted for contasymptotic error systems. Illustapered thin-f | are reviewed uit elements twork can be itude and pho 0 degrees rest of six asymes for all nonctions, refet twork polynomies of deviation of or estimates strative examilm networks y rameters | and extend. For exam specified ase with an spectively. The spectively are twork functions are frequency of distribution State Unclass | ded to distable, a thraple, a thraple, a set of | ributed- ree- of asymp- ally less two-port d from oe derived as, cor- meter cir- and and meter and and | ^{*}For sale by the National Technical Information Service, Springfield, Virginia 22151 # FREQUENCY ASYMPTOTES AND ASYMPTOTIC ERROR FOR DISTRIBUTED-PARAMETER SYSTEMS By W. W. Happ NASA, Electronics Research Center
Cambridge, Mass. ### SUMMARY The frequency response techniques for lumped parameter systems are reviewed and extended to distributed-parameter circuit elements. For example, a three-terminal RC network can be specified by a set of asymptotes for amplitude and phase with an error usually less than 2 db or 20 degrees respectively. For any two-port a preferred set of six asymptotes can be defined from which asymptotes for all network function can be derived. This set of functions, referred to as deviations, corresponds to network polynomials in lumped parameter circuits. Properties of deviations are summarized and adapted for computation of frequency asymptotes and asymptotic error estimates of distributed-parameter systems. Illustrative examples include uniform and tapered thin-film networks. # INTRODUCTION - SCOPE OF INVESTIGATION # Objectives Conventional circuit design concepts and techniques must be extended and amended, as distributed parameter networks are replacing lumped parameter networks, in an increasing range of circuit applications. Film-type networks not only meet the requirements for greater reliability, improved producibility and reproducibility, as well as lower cost and often smaller physical structures, but in addition have distinct advantages in circuit characteristics. For example, distributed R-C structures can realize sharper cut-off low-pass filters than lumped R-C circuits. As part of design procedures, a circuit designer needs analytical expressions representing network-functions for different circuit configurations. Distributed parameter networks, such as transmission lines, lead to network characteristics described by transcendental functions in the complex frequency plane. Appropriate approximations of these transcendental functions provide sufficiently accurate design information for thin-film circuits. This investigation is directed to investigate the frequency response of distributed-parameter systems by developing: - (1) An analytical approach to asymptotic approximations - (2) Design procedures useful for film-type systems - (3) Universal reference charts or curves for response characteristics of thin-film circuit elements. # Statement of the Problem Design techniques for the frequency response in distributed-parameter networks are developed by approximating the response of the system by a set of asymptotes. This approximation technique permits rapid calculation of the response with an error not exceeding 20 percent. In general, the error introduced by the approximation is less than 1 percent. Successive tasks in developing an asymptotic description of distributed-parameter systems will be as follows: - (1) Obtain high and low frequency asymptotes for phase and amplitude by judicious approximations of transcendental functions at the extremes of their range. - (2) Obtain break-points for asymptotes, i.e., critical frequencies separating the regions of high and low frequency response. High-frequency asymptotes are valid at a frequency exceeding the breakpoint and the low-frequency asymptotes are valid at frequencies below the breakpoint. - (3) Compute order-magnitude estimates of the error introduced by employing asymptotes for both phase and magnitude. - (4) Assess the validity of asymptotic approximations by a comparison of estimated and computed error. - (5) Devise a scheme for evaluating the least number of functions to describe a three-terminal and eventually four-terminal networks. - (6) Present representative examples illustrating the range and effectiveness of method. Of the above tasks, (1) and (2) have been successfully completed; tasks (4) and (5) have yielded some interesting results; while tasks (3) and (6) will be the topics of a future investigation. # Critical Review of Related Investigation Asymptotic techniques are extensively used in lumped parameter networks (refs. 1, 2, 3, 4). To adapt these techniques to distributed-parameter networks, it is instructive to review the pertinent properties of lumped-parameter asymptotes. The network response is described in terms of two singularly interrelated components, the amplitude ratio (gain) and the phase-difference, with respect to the network response at certain reference frequencies. Approximations of these two functions facilitate rapid construction of a graphical presentation sufficiently accurate for engineering calculations. Lumped-parameter network functions can generally be expressed as a ratio of polinomials M(s)/N(s) in non-negative powers of the frequency s = j ω , where M(s) = Σ_{i} M $_{i}$ s i = M $_{g}$ π_{i} (s-s $_{i}$) = M $_{\tau}$ π_{i} (1 - τ_{i} s) and similarly for N(s). Consider now three distinct cases: - (1) If the network has only a finite number R and C (or R and L) elements there are, in general, a number of real finite roots $s_{\bf i}=1/\tau_{\bf i}=\omega_{\bf i}$ and they yield a set of break frequencies. The intersections of frequency asymptotes as obtained on a log-log plot are given in Table I. The asymptotes consist of straight lines with a discontinuity in the derivative of the magnitude and in the phase at the breakpoint. Correction factors between actual and asymptotic values for frequencies near the break-frequency are given in Table I where the \pm depend on $\omega_{\bf i}$. On a log-plot both the product of factors (1 $\tau_{\bf i}s$) as well as the errors add linearly, permitting rapid compensation of magnitude and phase of M(s) as well as an estimate of the corresponding error. - (2) If the network contains R, C, and L elements, complex roots s_i result in conjugate pairs. Asymptotes and error correction curves can be constructed using essentially the same technique for expression of the type $1 + as + bs^2$. Table I.- Actual Values and Errors for RC Network | Range of Validity | Log Magnitude | Phase | |--|---|---| | $\omega \ll \omega_i$ $\omega = \omega$ | 0 | 0
π/4 | | $\omega = \omega_{i}$ $\omega >> \omega_{i}$ | $\ln \left(\omega / \omega_{\rm i} \right)$ | $\pi/2$ | | $\epsilon_1 (\omega) \left(\omega \leq \omega_1\right)$ $\epsilon_2 (\omega) \left(\omega > \omega_2\right)$ | $+ \frac{1}{2} \ln \left(1 + \frac{\tau_1^2 \omega^2}{2}\right)$ $\frac{1}{2} \ln \left(1 + \frac{1}{2}\right)$ | $\pm \tan^{-1}(\tau_1 \omega)$ $- \tan^{-1}(\frac{1}{\tau_1 \omega})$ | | | $\omega \ll \omega_{i}$ $\omega = \omega_{i}$ $\omega \gg \omega_{i}$ | $\omega << \omega_{i} \qquad 0$ $\omega = \omega_{i} \qquad \ln \sqrt{2}$ $\omega >> \omega_{i} \qquad \ln (\omega/\omega_{i})$ $\epsilon_{1}(\omega) (\omega \leq \omega_{1}) \qquad +1/2 \ln (1 + \tau_{1}^{2} \omega^{2})$ | (3) If the network contains only energy storing element, either L or C or both, roots occur generally at zero of infinity and judicious extension of the above techniques are required. For film-type circuits only R and C elements are employed, therefore reference is made in Table I to a circuit with an R and a C element and unit response at $\omega=0$. # REVIEW OF APPLICABLE TWO-PORT THEORY Characterization of Frequency Dependent Two-Ports Two-ports are characterized by six conventional sets of circuit parameters, known as a, b, g, h, y, or z-parameters (Table II). Each of these sets contain four parameters; hence, twenty-four parameters need to be considered for a complete investigation of a given two-port. Introduction of concept of deviations (refs. 5, 6) furnishes a network analyst with the following advantages: - (1) Basic functions characterizing a two-port reduce in number from twenty-four to six. For a passive and symmetrical network this number reduces further to four. Hence the concept of deviation yields a systematic saving of effort in network analysis. - (2) A circuit designer desiring sufficiently accurate design information from asymptotic approximations can easily get that by drawing only six asymptotes, which reduce to four asymptotes for passive and symmetrical networks. - (3) Error analysis in design techniques is similarly reduced to a minimum. Because of these advantages associated with deviations in network analysis, frequency-dependent two-ports will be characterized by deviations. Table II shows conventional network functions in terms of deviations. To make this presentation self-contained and useful to engineers without background in this relatively new tool, the rules governing deviations will be briefly reviewed. Deviations describe multiport networks and are defined in several alternative ways: - (a) In terms of cut-sets and tie-sets based on topological properties of networks. - (b) In terms of partial differentials. This approach provides a useful definition, but has the advantage that only <u>ratios</u> of deviations, not deviations themselves, are defined. In network applications only ratios of deviations are needed, since a partial derivative can always be expressed as the ratio of two deviations. - (c) In terms of derivatives with respect to a new parameter t, which need never be specified. If all the partial derivatives of a system are referred to some variable t, $$\frac{\partial x}{\partial u}\Big|_{Y} = \frac{\partial x}{\partial t}\Big|_{Y} / \frac{\partial u}{\partial t}\Big|_{Y} \triangleq \frac{(x,y)}{(u,y)}$$ If only ratios of deviations are considered, then t need not be stated explicitly. This permits the definition of the deviation (x,y) as a partial derivative with respect to t. TABLE II. - NETWORK PARAMETERS IN DEVIATION NOTATION Subscripts 22 or 0 Symbol ll or i 12 or r 21 or f Deviation Determinant
(z) <u>(h)</u> <u>(y)</u> (v_0, i_0) (a) (a) (g) (b) (h) (z) (i_i, v_i) (b) (z) (a) (v_i, i_0) (g) (g) (h) (i;,v_o) (h) (h) <u>(h)</u> (b) (a) (g) (y) <u>(g)</u> (h) (b) (a) (i_i, i_o) (z) (z) (z)(z) (z) The symbol (x,y) is called the deviation of x with respect to y. To illustrate, conventional h; in Figure 1 $$h_{i} = \frac{\partial V_{1}}{\partial I_{1}} \Big|_{V_{0}}$$ becomes in terms of deviation notation $$h_i = \frac{(v_1, v_0)}{(I_1, v_0)}$$ Figure 1.- Sign conventions on currents and voltages in a two-port Similarly, other basic rules (ref. 5) have been derived: - (1) A three-terminal two port is characterized by six deviations (a), (b), (g), (h), and (z) defined in Table II. - (2) Table II shows network parameters expressed as ratios of deviations. - (3) Anti-commutation, multiplicative, associative laws hold for deviations: $$(x,y) = (-y,x)$$ $(Kx_1,x_2) = K (x_1,x_2)$ $(x_1 + x_2, x_3) = (x_1,x_3) + (x_2,x_3)$ - (4) $(x_1x_2,x_3) = x_1 (x_2,x_3) + x_2 (x_1,x_3)$ - (5) Any four variables x_1 , x_2 , x_3 , x_4 and constrained by $x_1 = f(x_3, x_4)$ and $x_2 = f(x_3, x_4)$ are related by (x_1,x_2) (x_3,x_4) + (x_2,x_3) (x_1,x_4) + (x_3,x_1) (x_2,x_4) = 0 This relationship reduces, for a two-port, to a constraint (a) (b) + (y) - (g) (h) = 0 (6) An additional deviation (f) is often defined $(v_0 - v_1, i_0 + i_i) = (f) = (g) + (h) - (a) - (b)$ The significance of (f) is seen from the indefinite matrix (ref. 7), either [Y] or [Z], compared in Table III. TABLE III.- TERMINAL AND PORT FORMULATION OF NETWORKS a $$(v_3, i_3)$$ b (i_1, v_1) g (i_1, v_3) h (v_1, i_3) f $(v_2, i_1^{-i_3})$ y (v_3, i_1) z (i_3, i_1) Evaluation of the elements of the matrices is accomplished by grounding a terminal for the [Y] matrix or opening a port for the [Z] matrix. For example, y_{11} , y_{12} , y_{21} , and y_{22} can be evaluated by grounding the terminal 3. Referring to Table II $$y_{11} = h/y$$ $y_{12} = -b/y$ $$y_{21} = -a/y y_{22} = g/y$$ For convenience of writing deviations, the notation h/y instead of (h)/(y) is employed when no ambiguity exists. Since the sum of the elements in any row or column of [Z] or [Y] is zero, the rest of the elements are found easily. Matrix relationship can now be written, in terms of deviations as given in Table III. # Distributed Parameter Networks The deviations of a simple distributed parameter network shown in Table IV are to be derived by proceedings as follows: - (1) Only deviations (a), (g), and (f) for the common capacitor (cc) have to be computed, since for a passive network a = b and for a symmetrical network g = h. - (2) The deviations for the capacitor input (ci) and capacitor output (co) configurations are obtainable from Table IV using the auxiliary variable $$(f) = (g) + (h) - (a) - (b)$$ Thus $(a) = (b)$ and $(g) = (h)$ yields $(g) - (a) = (h) - (b) = (f)/2$ - (3) While it is possible to compute deviations directly from cut-sets and tie-sets, the deviations (a), (g) and (f) listed in Table III can also be obtained from the matrix development given below. - (4) For the selection of deviations, an arbitrary constant may multiply any deviation. This constant is selected such that (a) = (b) = (g) = (h) = 1 at low frequencies for the (cc) network in Table III. TABLE IV.- DEVIATIONS FOR DISTRIBUTED - PARAMETER RC NETWORKS | TWO-PORT | COMMON CAPACITANCE (CC) | CAPACITANCE OUTPUT (CO) | CAPACITANCE INPUT (CI) | |-------------------------------|-------------------------|-------------------------|------------------------| | V ₁ V ₂ | 0 | C C | C R | | (a) = (b) | 9/SINH 9 | 9TANH 9/2 | 9TANH 9/2 | | (g) | 9 СОТН 9 | 2 9TANH 9/2 | 9 СОТН 9 | | (h) | 9 COTH 9 | 9 COTH 9 | 2 9TANH (9/2) | | (y) | R | R | R | | (z) | e ² ∕R | e ² /R | 9 ² ∕R | | (f) | 2 9TANH 9/2 | 9 СОТН 9 | 9 СОТН 9 | Matrix Development: where $\theta = \sqrt{i\omega CR}$ $R = \text{total resistance of the film} = r_0 \ell$ $C = total capacitance of film = C_0 \ell$ l = length of the film This matrix describes the cc configuration and is divided from incremental circuit (Figures 2 and 3) such that for $0 < x < \ell$ $$\frac{dV}{dx} = -Ir_{O}, \frac{dI}{dx} = -Vi\omega c_{O}$$ or $$\frac{d^2V}{dx^2} = V\alpha$$, $\frac{d^2I}{dx^2} = I$ where $\alpha = \theta/\ell$ Yielding $$V = A e^{\alpha X} + B e^{-\alpha X}$$ $$I = C e^{\alpha x} + D e^{-\alpha x}$$ where A, B, C and D are constants to be evaluated from the boundary conditions at x = 0 V = V₁, I = I₁ and at $x = \ell$, V = V₂, I = I₂ Evaluating C and D, $$\begin{vmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{vmatrix} = \frac{1}{R} \begin{bmatrix} \theta \coth \theta & -\theta/\sinh \theta \\ -\theta/\sinh \theta & \theta \coth \theta \end{bmatrix} \quad \begin{vmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{vmatrix}$$ Hence (y) = R; $(h) = (g) = \theta$ coth θ ; $(a) = (b) = \theta/\sinh \theta$ which yields $(z) = \theta^2/R$. Figure 2.- Distributed Parameter RC Network Figure 3.- Incremental Model of \overline{RC} Network Asymptotes for Lumped Parameter Network and Deviations Frequency domain analysis is a powerful tool in system design and is used frequencly in association with the asymptotic techniques (refs. 1, 2, 3, 4). - (1) To determine the stability of a system (Nyquist-Criteria) - (2) To determine gain and phase-margin of a given system. Alternatively, to design a system with given gain and phase-margin. - (3) To determine the frequency response characteristic of an equalizer often used to improve on the response characteristics of a given system. - (4) To determine the close-loop response from a given open-loop response with the aid of M and N circles and Nichols charts (ref. 2). Frequency response of lumped parameter systems can be described in several alternative ways: - (1) A polar plot of the frequency response function - (2) Two complementary curves: one for amplitude of the function vs frequency, another for the phase of the function vs frequency - (3) Two complementary curves: one for logarithm of the magnitude of the frequency response function vs logarithmic frequency scale and another for phase of function vs logarithm of the frequency. In the discussion to follow, attention is focused on frequency response. Specifically, properties which can be conveniently expressed by deviations are: (1) The asymptotes may be drawn with a minimum of computation. - (2) If the true curve is needed, it may be formed by correcting the asymptotic curve. - (3) Transfer and driving point functions of lumped parameter networks are rational functions in frequency which can be factored. Four basic types of frequency functions are used: - (1) K (a constant) - (2) $(i\omega) \pm n$ - (3) $(i\omega T+1) \pm n$ - (4) $[(i\omega/\omega_n)^2 + 2(i\omega/\omega_n) + 1] \pm n$ Because the logarithm of a function in factored form is the sum or logarithms of factors, a composite curve for a frequency response function with many factors can be readily obtained from curves corresponding to four basic types mentioned. The logarithm of a constant is just another constant and is invariant with ω . Thus, a plot of 20 log K vs log ω is a horizontal line. The phase angle is 0 degrees for all frequencies. The magnitude curve of the factor $(i\omega)^{\pm n}$ is a straight line having a slope of \pm 20 n db/decade passing through 0 - db at one radian per second. The phase angle is \pm nII/2 at all frequencies. Magnitude asymptote for the third type of factor consists of two parts - a straight line segment coinciding with the 0 db line and another line segment with a slope of \pm n db/decade. The point of intersection of these ω_{O} asymptotes, known as the breakpoint, is given by $\omega T=1$. Phase asymptotes for this type of function are given by two straight lines: one coincides with the 0 radian line and another coincides with \pm nII/2 radians line. Breakpoints for the phase-asymptotes are made to coincide with those of the amplitude asymptotes. The fourth type of factor can also be described by asymptotes. At low frequencies, the magnitude is unity and the asymptote is a horizontal line at 0 db. At high frequencies, the magnitude is $(\omega/\omega_n)^{2n}$ and the asymptote is a straight line with slope of \pm 20n db/decade. The asymptotes intersect on the 0 db axis at $\omega=\omega_n$, which is the break frequency. Phase asymptotes of this type of factor is again represented by two straight lines: one coincides with 0-radian axis (for $\omega \! \leq \! \omega_n)$ and the other coincides with the line passing through \pm n (for $\omega \! \geq \! \omega_n)$. Magnitude and phase asymptotes for different types of factors are given in most textbooks (refs. 374). It should be noted that factors of the first and second types are accurately represented by asymptotes while the third and fourth types of factors accrue errors from their asymptotic representations. Asymptotic representation of the magnitude of third type of function always leads to positive errors (asymptotic values greater than the actual values) while errors in the fourth type of function depend on the damping ratio §. The true magnitude curve of this type of factor depends on the damping ratio which is denoted by §. For § <.707, error is always negative while for § >.707, error is positive. Phase asymptotes for the third and fourth type of functions always lead to positive errors, in the latter case error being a function of §. # Non-Redundant Network Functions The primary motivation for introducing the concept of deviations is to minimize the number of network functions to completely describe a network. For effective presentation of network driving-point and transfer functions, the next important step is to enumerate non-redundant network functions. In Tables V and VI, a three-terminal network is considered and unique driving-point and transfer functions, resulting from various configurations of the network are listed.
Driving-point Functions. To evaluate driving-point functions consider the following: - (1) Exchange of sources (voltage and current) leads to reciprocal driving-point functions, impedance and admittance, which are not listed separately - (2) If the network is passive (a) = (b) since the appropriate cut-sets and tie-sets defining deviations are equal for passive networks. The reciprocity law in network theory also indicates (a) = (b) - (3) If the network is symmetrical (g) = (h), since an interchange of terminals, say 1 and 2, transforms (g) into (h) and vice versa. This interchange leaves the external characteristics invariant and generates no novel network functions. From Table V unique driving point functions are: - (g)/(z) (y)/(h), (f)/(z) and (y)/(f) for the symmetrical network, and (g)/(z), (y)/(h), (h)/(z), (y)/(g), (f)/(z), (y)/(f), for the assymetrical network. Transfer Functions. - For the evaluation of non-redundant transfer functions considerations (2) and (3) in Driving-Point functions above hold but exchange of sources leads to new transfer functions. Additional considerations to be made are: TABLE V.- UNIQUE DRIVING-POINT FUNCTIONS | S Generator | Impedan | ce v _{in} /i _{in} | Number of un | ique driving- | point functions | |------------------|---------|-------------------------------------|--------------|---------------|-----------------| | L-Output | L open | L short | Active | Passive | Symmetrical | | 0 1 2 0
S 0 L | (g)/(z) | (y)/(h) | 2 | 2 | 2 | | 0 2 1 0
S 0 L | (h)/(z) | (y)/(g) | 2 | 2 | 1 | | 0 1 3 0
S 0 L | (f)/(z) | (y)/(h) | 1 | 1 | 1 | | 0 3 1 0
S 0 L | (h)/(z) | (y)/(f) | 1 | 1 | 0 | | 0 2 3 0
S 0 L | (f)/(z) | (y):/(g) | 0 | 0 | 0 | | 0 3 2 0 S L | (g)/(z) | (y)/(f) | 0 | 0 | 0 | TABLE VI.- UNIQUE TRANSFER FUNCTIONS | Drive-input | 1 | i in | | e _{in} | | Number of unique trans
functions | | |---|-------------------------------|----------------------------------|----------------|-----------------|--------|-------------------------------------|---------------------------| | Output | e _o /i; | i _o /i _{leo} | eo/eilio | io/e eo | Active | Passive
(a)=(b) | Symmetrical (1) ===== (2) | | 0 1 0 2 | (a)/(z) | -(a)/(h) | (a)/(g) | -(a)/(y) | 4 | 4 | 3 | | c 3 | | | | | | | | | 0-2 1-0 | (b)/(z) | -(b)/(g) | (b)/(h) | -(b)/(y) | 4 | 0 | 0 | | 0 3 | | | | | | | | | $\left \begin{array}{c} 0 & 1 & \\ \\ 0 & 1 \end{array} \right $ | (h)-(a)
(z) | (h)-(a)
(h) | - (h)-(a) | - (h)-(a) | 4 | 4 | 4 | | 0 2 0 | | | | | · | | | | 0-3-0-0 | (h)-(b) | (h)-(b) | (h)-(b) | - (h)-(b) | 4 | 0 | 0 | | o 2 | | | | | | | | | 0 3 2 0 | - <mark>(a)-(g)</mark>
(z) | (g)-(a)
(f) | - (a)-(g) | (a)-(g)
(y) | 4 | 4 | 0 | | 0 1 | | | | | | | | | 0_2_0 | (g)-(b)
(z) | (g)-(b) | (g)-(b)
(f) | - (g)-(b) | 4 | 0 | 0 | | [<u>o</u> o | Į | | | | | | | TABLE VII.- DEVIATIONS OF TWO-PORT CONFIGURATIONS RESULTING FROM INTERCHANGE OF TERMINALS OR PORTS | Terminal | 123 | 312 | 231 | 213 | 132 | 321 | |----------|-----|-----|-----|-----|------------|------------| | Port | 123 | 312 | 231 | 321 | 213 | 132 | | Z | z | Z | z | -z | -z | -z | | У | У | У | У | -у | -у | -у | | h | h | f | g | -g | -h | -f | | g | a | h | f | -h | -f | - g | | f | f | g | h | -f | - g | -h | | b | b | h-a | g-a | -a | b-h | b-g | | a | a | h-b | g-b | -b | a-h | a-g | (1) For a symmetrical network $$v_{out}/v_{in}|_{i_{out}} = -i_{out}/i_{in}|_{v_{out}}$$ (2) For a passive network reciprocity holds. From Table VI unique transfer functions are: $$(a)/(g)$$, $(a)/(y)$, $(a)/(z)$, $\frac{(h)-(a)}{(f)}$, $\frac{(h)-(a)}{(z)}$, $\frac{(h)-(a)}{(h)}$ for passive, symmetrical networks. (3) Transfer functions for passive, unsymmetrical network are: (a)/(g), (a)/(y), (b)/(h), (a)/(z), $$\frac{(h) - (a)}{(f)}$$, $\frac{(h) - (a)}{(y)}$, $\frac{(h) - (b)}{(h)}$, $\frac{(h) - (a)}{(z)}$, $\frac{(a) - (g)}{(g)}$, $\frac{(a) - (g)}{(g)}$, $\frac{(g) - (b)}{(f)}$, $\frac{(a) - (g)}{(z)}$ Unique driving-point and transfer functions for an active network are also obtainable from Tables V and VI assuming (a) \neq (b). Three-terminal Network. Transformation of deviations (ref. 8) resulting from rotation or reflection of a three-terminal network are summarized in Table VII using the notation of Table III. Note that Table III defines deviations in terms of both, terminal and port variables. Terminals and ports transform differently under reflection, but the same physical transformation yields the same deviations, whether expressed in terminal or port notation. Table III in conjunction with Table VII consolidates and restates from a somewhat different point-of-view much of the information presented in this chapter. Representative Distributed Parameter Two-Ports Typical values for a, b, g, h, f, y, z for distributedparameter networks are listed in Table VIII for the symmetric two-ports and in Table IX for asymmetric two-ports (ref. 9). The distributed-parameter RC network is given for comparison with Table IV. For the transistor (ref. 10) the variables of the two-port are taken as currents and minority-carrier concentration densities. The resultant parameters are τ_p , the minority-carrier lifetime, the diffusance $$H = eAD_p/W$$, and $\tau_w = w^2/D_p$ is a time constant defined by w, the width of the base, and D_{p} , the diffusion constant of minority carriers. The effective area is A and the carrier charge is e. TABLE VIII.- SYMMETRIC DISTRIBUTED PARAMETER TWO-PORTS | Deviation | Thin-film
RC Network | Minority-Carrier
Diffusion Transistor | |-----------|--------------------------------|--| | a = b | csch (sRC) 1/2 | csch (s $\tau_{\rm w} + \tau_{\rm w}/\tau_{\rm p}$) 1/2 | | g = h | coth (sRC) 1/2 | $coth (st_w + t_w/t_p)^{1/2}$ | | f | $\tanh \frac{1}{2}(sRC)^{1/2}$ | $\tanh \frac{1}{2}(s\tau_w + \tau_w/\tau_p)^{1/2}$ | | У | $(sC/R)^{-\frac{1}{2}}$ | $H(1 + s\tau_p)^{-\frac{1}{2}}$ | | z | $(sC/R)^{1/2}$ | $(1 + s\tau_p)^{1/2}/H$ | In Table IX the parameter c is a measure of the taper, for c = 0 the uniform network results. TABLE IX.- ASSYMETRIC DISTRIBUTED PARAMETER TWO-PORT | Deviation | Tapered RC thin-film network | |-----------|--| | a = b | $\operatorname{csch}(c^2 + \operatorname{sCR})^{1/2}$ | | g | e^{c} coth $(c^{2}+sCR)^{1/2} - c/(c^{2}+sCR)^{1/2}$ | | h | e^{-c} coth $(c^2+sCR)^{1/2} + c/(c^2+sCR)^{1/2}$ | | У | $R(c^2 + sCR)^{-1/2}e^C$ | | z | $R^{-1}(c^2 + sCR)^{1/2}e^{-c}$ | FREQUENCY ASYMPTOTES IN DISTRIBUTED-PARAMETER STRUCTURES Low and High Frequency Asymptotes for Deviations Magnitude and phase asymptotes for the deviations are obtained as the limiting values of the function as $\theta \rightarrow 0$ and $\theta \rightarrow \infty$. As an illustration, consider $$g(\theta) = \theta \coth \theta$$ where $$g(\theta)$$ is used to denote $(g) = (g(\theta))$ consider $g(\theta)$ as $\theta \rightarrow 0$, $g(0) = 1 + \theta^2/3 - \theta^4/45 = ... \rightarrow 1$. Similarly, at $\theta \rightarrow \infty$ $$g(\infty) \rightarrow \theta$$ High and low-frequency magnitude asymptotes for deviations a and f are derived similarly. Table X gives the asymptotes for the three deviations. Corresponding phase asymptotes are obtained by evaluating phases of the functions at $\theta \rightarrow 0$ and at $\theta \rightarrow \infty$. For example, for $g = \theta \coth \theta$, as $\theta \rightarrow 0$ then $$coth\theta = 1$$ and q = 0 Similarly for $g(\theta)$ at $\theta \rightarrow 0$, the angle $\angle g(0) = 0$. Again, since $g(\infty) = \theta = j\omega CR$, hence $$\angle g = \pi/4$$ Phase asymptotes for the deviations are shown in Table X with (y) = R and $(z) = \theta/R$. TABLE X.- ASYMPTOTES FOR DEVIATIONS OF RC NETWORK | $\theta = \sqrt{j\omega CR} = \sqrt{jx}$ | | Magnitude f(x) | | Phase Lf(x) | | |--|---|------------------|---|--------------|-----------------------| | Deviations | f(x) | × → 0 | × → ∞ | x → 0 | x -> ∞ | | a = b | (jx) ^{1/2} csch(jx) ^{1/2} | 1 | $(4x)^{1/2} \exp \left[(x/2)^{-1/2} \right]$ | 0 | $\pi/4 - (x/2)^{1/2}$ | | g = h | (jx) ^{1/2} coth(jx) ^{1/2} | 1 | x ^{1/2} | 0 | $\pi/4$ | | f | $2(jx)^{1/2}$ tanh $(jx/4)^{1/2}$ | × | 2x ^{1/2} | π/2 | $\pi/4$ | Note that the deviations listed in Tables IV, VIII, and X are only consistent within a single table, but otherwise are not unique. # Break-Points of Asymptotes The intercept of the amplitude asymptotes is termed the break-point. The point of intersection is obtained by equating the two asymptotes. For example, the intercept x for the asymptotes of a is given by $$\frac{\sqrt{4x}}{\sqrt{e^{x/2}}}$$ = 1, or x = ωRC = 1.05 Break-points are shown in Table XI. Break-points for phase asymptotes are made to coincide with those of magnitude asymptotes. | Deviations | f(0) | f(0) | f(ω) | [f(ω)] | Breakpoint | |------------|------|------|--|--------------------------------------|------------| | a = b | 1 | 1 | $\frac{(2x)^{1/2}(1+j)}{\exp \left[x/2(1+j) \right]}$ | $\frac{(4x)^{1/2}}{e^{(x/2)^{1/2}}}$ | x = 1.05 | | g = h | 7 | 1 | $(x/2)^{1/2}(1+j)$ | (×) ^{1/2} | x = 1 | | f | j× | × | $(2x)^{1/2}$ (1+j) | $2(x)^{1/2}$ | x = 4 | TABLE XI.- BREAK-POINTS OF DEVIATIONS Magnitude and phase asymptotes tabulated in Table X are plotted in Figures 4 and 5. Asymptotes of the unique driving-point and transfer functions, Tablex VIII and IX, can be plotted from Figures 4 and 5 as shown in Figures 6 and 7. Discussion of Distributed-Parameter Network With Tapered Geometry R-C distributed parameter networks with rectangular geometry and uniform resistive and dielectric films have been
extensively investigated and their electrical characteristics are generally understood. Attention is now focused on tapered or non-uniform d-p networks because of certain desirable electrical characteristics not obtainable from rectangular, uniform d-p networks. Tapering can be made either geometrically or parametrically. Figure 4.- Magnitude asymptotes for deviations Figure 5.- Phase asymptotes for deviations Figure 6.- Driving-point functions vs. normalized frequency Figure 7.- Transfer functions vs. normalized frequency Heizer (ref. 12) has shown that by proper geometric tapering distributed R-C networks with rational transfer functions can be realized, thus intensifying the use of these R-C networks (often characterized by irrational transfer function) in system design. Kaufman (refs. 13, 14) has shown that with expenentially tapered RC network null networks can be designed with roll-off characteristics faster than are obtainable with lumped RC and d-p RC circuits. Edson (ref. 15) has proposed tapered RC phase-shift oscillators which permit a reduction in the required levels of impedance and gain. Analyses followed by Kaufman and Edson have been based upon parameter tapering only, using a rectangular geometry. The case of general tapered RC network, either geometrically or parametrically, has not been solved. It has been shown by Castro and Happ (ref. 16) that distributed parameter networks with circular geometry, which possesses all the desirable characteristics (Edson, Kaufman) of tapered d-p networks, lend themselves to solution by a one-dimensional formulation. To aid in systems design with circular d-p network when applicable, asymptotic plots of short and open-circuit driving point and transfer functions and resulting errors are presented. Derivation of Deviations For Tapered RC Networks An R-C network with circular structure shown in Figure 8 is equivalent to a tapered network. Although solutions in terms of the indefinite admittance and as well as in terms of the indefinite impedance matrices, are known, a brief derivation in terms of deviations is given. Edge effects are not considered; thus, the actual shape of the dielectric and conductive films are not considered as long as the films extend throughout the resistive film area. The outer and inner radii of the resistive film are W and W/n (n>1) and it is assumed to have a uniform $r_{\rm O}$ ohm per square. The dielectric film is assumed to have a uniform $c_{\rm O}$ farads per unit area. The matrices are obtained by lumped approximation of a distributed circuit as shown in Figure 9. In the Figure 9, dr is the elemental resistance of a ring of the film having inner and outer radii of l and l + dl is the elemental capacitance associated with it. The voltage and current down the film are given by $$-\frac{dV}{dL} = r_{O}/2\pi I \tag{1}$$ $$-\frac{dI}{dL} = i\omega c_0^2 \pi V \tag{2}$$ noting that total resistance R = $$\frac{r_O}{2\pi}$$ log n total capacitance $$C = \frac{c_0 \pi W^2}{n^2} (n^2 - 1)$$ and substituting $$R/\log n = R'$$, $C' = 2 n^2 C/(n^2 - 1)$, $\theta = (j\omega R'C')^{1/2}$ Eqs. (1) and (2) can be combined to yield $$d^{2}v/dL^{2} + (1/L) (dv/dL) - \theta^{2}v/w^{2} = 0$$ (3) with the solution $$V = AI_O (\theta/WL) + BK_O (\theta/WL)$$ (4) where $\rm I_O$ and $\rm K_O$ are modified Bessel functions of first and second kind respectively of zero order. Integrating Eq. (2) and applying boundary conditions (Figures 2 and 8) $$I_{1} = -\frac{\theta}{R^{*}} \frac{I}{n} \left[AI_{1} (\theta/n) - BK_{1} (\theta/n) \right] + D$$ (5) $$I_2 = - (\theta/R') \left[AI_1(\theta) - BK_1(\theta) \right] + D$$ (6) where ${\rm I}_1$ and ${\rm K}_1$ are modified Bessel functions of first order and D is an integration constant. Constants A and B are evaluated from equation $$V_1 = AI_O (\theta/n) + BK_O (\theta/n)$$ (7) $$V_2 = AI_O (\theta) + BK_O (\theta)$$ (8) Define $$\Delta_{1} = \begin{bmatrix} I_{O}(\theta/n) & I_{O}(\theta) \\ K_{O}(\theta/n) & K_{O}(\theta) \end{bmatrix}$$ then $$A = \left[V_1 K_0(\Theta) - V_2 K_0(\Theta/n) \right] / \Delta_1$$ (9) $$B = \left[V_1 I_0(\Theta) - V_2 I_0(\Theta/n) \right] / \Delta_1$$ (10) and constant D equals zero by integrating Eq.(2) to yield $$V_{2} - V_{1} = \int Idr = \left[A I_{O}(\Theta) - I_{1}(\Theta/n)\right] + \left[B K_{O}(\Theta) - K_{O}(\Theta/n)\right]$$ $$- DR' logn \qquad (11)$$ and substituting Eqs. (9) and (10) in Eq. (11). Substituting Eqs. (9) and (10) in Eqs. (5) and (6), Eqs. (5) and (6) reduce to $$I_1 = -V_1 \Delta_2/\Delta_1 R' - V_2 \Delta_3/\Delta_1 R'$$ (12) $$I_2 = -V_1 \Delta_4/\Delta_1 R' - V_2 \Delta_5/\Delta_1 R'$$ (13) where $$\Delta_{2} = \Theta \begin{bmatrix} K_{O}(\Theta) & K'_{O}(\Theta/n) \\ I_{O}(\Theta) & I'_{O}(\Theta/n) \end{bmatrix}$$ $$\Delta_{3} = \Theta \begin{bmatrix} I_{O}(\Theta/n) & I'_{O}(\Theta/n) \\ K_{O}(\Theta/n) & K'_{O}(\Theta/n) \end{bmatrix}$$ $$\Delta_{4} = \Theta \left| \begin{array}{ccc} K_{O}(\Theta) & K_{O}'(\Theta) \\ I_{O}(\Theta) & I_{O}'(\Theta) \end{array} \right|$$ $$\Delta_{5} = \Theta \left| \begin{array}{ccc} I_{O}(\Theta/n) & I_{O}'(\Theta) \\ K_{O}(\Theta/n) & K_{O}'(\Theta) \end{array} \right|$$ From Eqs. (12) and (13) $$(y) = R'$$ $$(h) = -\frac{\Delta_2}{\Delta_1}$$ (b) = $$\frac{\Delta_3}{\Delta_1}$$ (a) = $$\frac{\Delta_4}{\Delta_1}$$ $$(g) = \frac{\Delta_5}{\Delta_1}$$ using the identity $$I_{1}(x)K_{0}(x) + K_{I}(x)I_{0}(x) = 1$$ yields $$\Delta_3 = - \Delta_4 = -1$$ and (a) = (b) = $$-\frac{1}{\Delta_1}$$ hence $$(z) = - \left[\frac{1 + \Delta_2 \Delta_5}{\Delta_1^2 R'} \right]$$ Figure 8.- Incremental model of Circular D-P network Figure 9.- A schematic of Figure 8 # Asymptotes for Tapered Networks The deviations for a circular network, summarized in column 1 of Table XII, reveal that a = b and $g \ne h$, hence, the network is asymmetric and passive, as expected. Proceedings as in the case of the rectangular network asymptotes at high frequency and low frequency can be found for amplitude and phase. Proceedings as before, break-points can be calculated for specific values of n, or if warranted, universal curves for the break-point frequency as a function of n can be plotted. Typical values are given in Table XII. The asymptotes are plotted in Figures 10 and 11. ## RELATED APPLICATIONS To illustrate the usefulness of asymptotic techniques to distributed-parameter circuits, the following examples are considered: | | | | Magnitude Asymptotes | | Break-Point | | Phase Asymptotes | | |------------|--|----------------------------|-------------------------------------|--------------------------------------|-------------|--|---|--| | Deviations | f(x) | f(x) x->0 | $\left f(x)\right _{x\to\infty}$ | arbitrary n | n= 1.5 | $\left. \angle f(x) \right _{x \to 0}$ | ∠f(x) x→∞ | | | (y) | -R' | -R' | -R' | | | 0 | 0 | | | (h) | -Δ ₂ /Δ ₁ | 1/log n | (x) ^{1/2} | n ² /(log n) ² | 13.7 | 0 | + 7/4 | | | (g) | Δ_5/Δ_1 | 1/log n | (x) ^{1/2} | 1
(log n) ² | 6.1 | 0 | + 7/4 | | | (a) | -Δ ₄ /Δ ₁ | 1/log n | $(n/x)^{1/2}e^{(x/2)^{1/2}(1-1/n)}$ | | .3 | 0 | $\frac{3\pi}{4} + (x/2)^{1/2} \left(1 - \frac{1}{r}\right)^{1/2}$ | | | (b) | Δ_3/Δ_1 | 1/log n | $(n/x)^{1/2}e^{(x/2)^{1/2}(1-1/n)}$ | | .3 | 0 | $\frac{3\pi}{4} + (x/2)^{1/2} \left(1 - \frac{1}{r}\right)^{1/2}$ | | | (z) | $-(1 + \Delta_2 \Delta_5)/\Delta_1^2 R'$ | xK/(log n) ² R' | ×/nR' | | | $\pi/2$ | $\pi/2$ | | $R' = R/\log n$ $K = 308/n^2 + (1 - 1/n^2) .5 \log n$ Figure 10.- Magnitude asymptotes Figure 11.- Phase asymptotes of deviations of deviations of circular network circular network - (1) determination of first null frequencies of four types of null filters shown in Table XIII. - (2) evaluation of transient response of a simple d-p network (Figure 2). Null Frequency. The first null frequency of each of four filters is determined using approximate methods, instead of solving transcendental Eq. (1). The filter (a) in Table XII is studied in detail; results for other networks are tabulated. An open circuit voltage-to-voltage transfer function for the network (a) is given by $$g_{21} = v_2/v_1 \Big|_{I_2 = 0} = [(a) + R_1 (z)] / [(g) + R_1 (z)]$$ $$= \frac{(\theta/\sin h\theta) + R_1 (\theta^2/R)}{[(\theta \coth \theta) + (\theta^2/R)R_1]}$$ where $C = \lambda c_0$ $R = \lambda r_0$ c_0 = capacitance per unit length of the d-p network r = resistance per unit length of the network λ = length of the film. No generality is lost if one assumed that R=C=1. Null frequencies are obtained by setting both the imaginary part and the real part of g_{21} simultaneously equal to zero $$Re(g_{21})$$ and $Im(g_{21}) = 0$ These expressions yield the null frequencies $$\tan(\omega/2)^{1/2} = -\tanh(\omega/2)^{1/2}$$ Kaufman (ref. 12) has proposed a graphical solution of this equation. # TABLE XIII.- NULL FILTERS AND FIRST NULL FREQUENCIES | Filter
Configuration | ⁹ 21 | Null frequency
(Radians/sec) | R ₁ or C ₁ | |--|--|---------------------------------|----------------------------------| | $\begin{bmatrix} O & \xrightarrow{R} & C \\ (a) & & \end{bmatrix}$ | $\frac{\theta/\sinh\theta + R_1 (\theta^2/R)}{\theta \coth\theta + (\theta^2/R)R_1}$ | 10.95/(RC) | R/17.143 | | R ₁ | | | | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | $ \omega^{C} ^{\theta} + \theta^{2} \sinh \theta / R$ | 28.98/(RC) | 6C | | (b) = C ₁ | $i\omegaC_1\theta\cosh\theta+oldsymbol{ heta}^{2}sinholdsymbol{ heta}/R$ | , , , | | | | <u>.</u> | | | | | $R_{1} \theta + R \sinh \theta$ $R_{1} \theta \cos \theta + R \sinh \theta$ | 28.98/(RC) | 6R | | | · | | | | (d) R ₁ C | $\theta/\sinh\theta + i\omega RC_1$ $\theta \coth\theta + i\omega RC_1$ | 10.95/(RC) | C/17.143 | | |
 | | Null frequencies, given by points of intersection of $\tan{(\omega/2)}^{1/2}$ and $-\tanh{(\omega/2)}^{1/2}$ curves, define R₁ for which a null is obtained from the two equations for g_{21} : $$(2)^{1/2}\sin(\omega/2)^{1/2} \cosh(\omega/2)^{1/2} = 1/R_1$$ By graphical solution, Kaufman (ref. 14) has found various null frequencies and the corresponding values of R_1 . Our purpose is to find the null frequency by approximation technique i.e., by approximating the transcendental function to a rational one. Only the first null frequency and corresponding value of R_1 are considered. The null is defined by $$\theta \sinh \theta = -R/R_1$$ By Taylor series expansion $$\theta (\theta + \theta^3/3! + \theta^5/5! + \theta^7/7! +) = -R/R_1$$ or $$i[\omega CR - (\omega CR)^3/5'] - [(\omega CR)^2/3! - (\omega CR)^4/7!] = -R/R_1$$ Thus, the first null frequency is given by $$\omega_{O}CR = 10.95$$ and of course $\omega_{O}CR = 0$ and $$R/R_1 = (\omega_0 CR)^2/3! - (\omega_0 CR)^4/7! = 17.132$$ It is interesting to compare these values with those obtained by Kaufman (ref. 14) through the graphical approach. His results are compared in Table XIV. Thus, this approximation yields the desired results with an accuracy within 2.5 percent. Null frequencies and the corresponding lumped elements for other filters are shown in Table XIII. TABLE XIV. - COMPARISON OF RESULTS | | Graphical | Asymptotic | % Discrepancy | |-------------------|-----------|------------|---------------| | ω_{O}^{CR} | 11.18 | 10.95 | 2.05 | | R/R ₁ | 17.786 | 17.143 | 3.61 | Transient Response. - Transient response of a simple RC distributed network shown in Figure 2 is considered. An open circuit voltage-to-voltage transfer function is given $$v_2(\theta)/v_1(\theta)\Big|_{I_2} = g_{21}(\theta) = 1/\cosh\theta$$ or $$v_2(s)/v_1(s) = 1/\cosh(sCR)^{1/2}$$ For a step input $E_1(s) = 1/s$, so that $$v_2(s) = (1/s) \cosh (sCR)^{1/2}$$ $\approx 1/s \left[1-sCR/2+5(sCR)^2/24 - 61(sCR)^3/720\right]$ $\approx 1/s - (CR/2) \left[1 - 5sCR/12+61s^2C^2R^2/360\right]$ $\approx 1/s - (CR/2) \left(\frac{1 + 5sCR}{12}\right)^{-1} + terms in s^2$ Hence, for $t \gg 1$, $$v_2(t) = 1-(6/5) \exp(-12/5CR)t$$ At t/CR = 2 This checks satisfactorily with the experimental value .99 given by Kaufman and Garrett (ref. 13). A comparison of techniques for the transient response is presented by Chen and Bauer (ref. 17) and others (refs. 18, 19). ## CONCLUSION The customary presentation of network functions by six conventional sets of circuit parameters, a, b, g, h, y and z has been replaced in this investigation by the introduction of the concept of deviations. To achieve economy and efficiency in evaluating correction curves for a wide variety of distributed-parameter network functions, it was necessary to establish a set which is sufficient and necessary to derive all possible network functions. For a \overline{RC} two-port it has been necessary to select only seven functions referred to as deviations. Evaluation of network functions (Tables VII, VIII, and XIII) is accomplished by a systematic procedure. Rules for deviations are stated and tables presented for reference to accomplish operations of substantial complexity. Asymptotic techniques for frequency-domain analysis used extensively in lumped parameter networks are extended to distributed-parameter networks by expansion of deviations at high and low frequencies and by establishing "break-points". Delineating the range of validity of each asymptotic approximation, frequency asymptotes are to be supplemented with error curves to provide the engineer with more accurate data for design purposes, in case the asymptotic approximations fail to meet his requirements. Approximations of transcendental functions by rational functions give a maximum error of 10 percent as a function of frequency. With the use of error-correcting curves an accuracy better than 1 percent may be achievable. Distributed parameter network functions are transcendental functions with an infinite number of roots and conversion from frequency-domain to time-domain involves evaluation of residues at an infinite number of poles. The conventional technique of conversion can be replaced by a sufficiently accurate approximation obtained by asymptotic expansion of transcendental functions. The asymptotic expansion of transcendental network functions yield reasonable accuracy in many cases if applied to time-domain analysis. #### REFERENCES - 1. Bower, J. L.; and Schultheiss, P. M.: Introduction to the Design of Servomechanism. John Wiley and Sons, 1968. - 2. James, H. M.; Nichols, N. B.; and Phillips, R. S.: Theory of Servomechanism. McGraw Hill, 1947. - 3. Thaler, G. K.; and Brown, G. S.: Analysis and Design of Feedback Control Systems. McGraw Hill, 1960. - 4. Bode, H. W.: Network Analysis and Feedback Amplifier Design. D. Van Nostrand Co., 1945. - 5. Nisbet, T. R.; and Happ, W. W.: Calculus of Deviations Applied to Transistor Circuit and Network Analysis. J. Brit. Instit. Radio Eng., Vol. 21, 1961, pp. 437-450. - 6. Krajewski, A. S.; and Happ, W. W.: Deviacje Nowa Metoda Prezeksztatcew Parametrow Elektrycznych, Rosprawy Elektrotechneczne, Tom XII, 4 pp. 675-706, Warsaw, Sept. 1966. - 7. Shekel, J.: Matrix Representation of Transistor Circuits, Proc. Inst. Radio Eng., Vol. 40, Nov. 1952. - 8. Happ, W. W.: Deviations A Twenty-Year Old Calculus for Multitechnical Networks. Proc. Midwest Symposium on Circuit Theory, Section IX.6, Austin, Texas, April 1969. - 9. Happ, W. W.; and Gupta, S. C.: Time Domain Analysis and Measurement Techniques for RC Structures, J. Appl. Phys., Vol. 40, No. 1, pp. 109-117, Feb. 1969. - 10. Bhattacharyya, B. B.; Stein, R. A.; and Swamy, M. N. S.: On Multiwire Non-Uniform Transmission Lines. Proc. Midwest Symposium on Circuit Theory, Section II.1, Austin, Texas, April 1969. - 11. Wyndrum, R. W.: Distributed RC Network Synthesis What Important Challenges Remain. Proc. Allerton Conference on Circuit and System Theory, p. 286-295, IEE Cat. No. 68 C44 CT, Oct. 1968. - 12. Heizer, K. W.: Distributed RC Network with Rational Transfer Function. J.R.E. Transactions on Circuit Theory, Dec. 1962. - 13. Kaufman, W. M.; and Garrett, S. J.: Tapered Distributed Filters. IRE Transactions on Circuit Theory, Vol. CT-9 No. 4, pp. 329-336, Dec. 1962. - 14. Kaufman, W. M.: Theory of a Monolithic Null Devices and Same Novel Circuits. Proc. IRE, Vol. 48, pp. 1540-1545, Sept. 1960. - 15. Edson, W. A.: Tapered Distributed RC Lines for Phase-shift Oscillators. Proc. IRE, June, 1961. - 16. Castro, P. S.; and Happ, W. W.: Distributed Parameter Circuit Design Techniques. Proc. National Electronics Conference, Palo Alto, California, Vol. 17, pp. 47-70, 1961. - 17. Chen, T. H.; and Bauer, R. F.: On the Transient Response of Distributed RC Lines. Proc. Midwest Symposium on Circuit Theory, Section XIII, Austin, Texas, April 1969. - 18. Lindholm, F. A.; and Happ, W. W.: Transient Analysis of Thin-Film Structures. J. Brit. Instit. Radio Eng., Vol. 26, pp. 421-435, 1963. Also Microelectronics and Reliability, Vol. 3, pp. 209-226, 1964. - 19. Happ, W. W.; and Standhammer, J.: Critical Excitation Functions of Distributed Parameter Devices. IEEE Trans. Vol. ED-13, No. 3, pp. 347-361, March 1968. - 20. Happ, W. W.: Asymptotes for Frequency-Response of Distributed-Parameter Components. Proc. Midwest Symposium on Circuit Theory, pp. 89-94, Notre Dame, Indiana, May 1968. # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 ### FIRST CLASS MAIL 01U 001 34 51 3DS 71070 00903 AIR FORCE WEAPONS LABORATORY /WLOL/ KIRTLAND AFB, NEW MEXICO 87117 ATT E. LOU BOWMAN, CHIEF, TECH. LIBRARY POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." —NATIONAL AERONAUTICS AND SPACE ACT OF 1958 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. # TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546